2018 RPS REVIEW: PUBLIC STAKEHOLDER KICK-OFF MEETING PUBLIC UTILITIES COMMISSION APRIL 16, 2018 ### **AGENDA** Welcome and Introductions CESA: State RPS Efforts: Current Status and Trends New Hampshire's RPS: Overview and Status 2018 RPS Review: Process & Timeline **Next Steps** ### STATE RPS EFFORTS: CURRENT STATUS & TRENDS WARREN LEON STATES ALLIANCE WARREN ENERGY STATES ALLIANCE APRIL 16, 2018 **CleanEnergy** States Alliance ### NEW HAMPSHIRE'S RPS: OVERVIEW AND STATUS NEW HAMPSHIRE PUBLIC UTILITIES COMMISSION SUSTAINABLE ENERGY DIVISION APRIL 16, 2018 ### NEW HAMPSHIRE'S RENEWABLE PORTFOLIO STANDARD (RPS) - Renewable energy policy was established in 2007 (RSA 362-F) - The purpose of this renewable energy policy is to: - Provide fuel diversity - Utilize renewable fuels sourced locally - Retain energy and investment dollars within the state to benefit New Hampshire's economy - Lower the need to use fossil fuels for power generation and thermal purposes - Provide the potential to lower and stabilize future energy and transmission costs - Reduce emissions thereby providing environmental and health benefits by improving air quality and public health - Established portfolio requirements for new (Class I & II) and existing (Class III & IV) sources - Goal 25.2% energy by 2025 ### 2018 RPS REVIEW – REQUIREMENTS (RSA 362-F: 5) - I. Adequacy or potential adequacy of sources to class requirements; - II. The class requirements of all sources in light of existing and expected market conditions; - III. Potential for addition of a thermal energy component; - IV. Increasing the class requirements relative to classes I and II beyond 2025; - V. Possible introduction of any new classes such as an energy efficiency class or the consolidation of existing ones; - VI. Timeframe and manner in which new renewable class I and II sources might transition to existing renewable sources and how new and existing sources requirements might be adjusted; ### 2018 RPS REVIEW - REQUIREMENTS (RSA 362-F: 5) - VII. Evaluation of the benefits and risks of using multi-year purchase agreements for REC (with purchased power), in consideration of the restructuring policy principles of RSA 374-F:3; - VIII. Alternative methods for renewable portfolio standard compliance, such as competitive procurement through a centralized entity; and - IX. Distribution of the renewable energy fund. Report Due: November 1, 2018 **Submitted to: General Court** ### RPS REQUIREMENTS ### Electric Supplier RPS Obligations Obligations calculated as a percentage of annual retail load (sales) ### **Basic Class Definitions** - Class I - New Renewable - New Useful Thermal - Production of Biodiesel - Class II New Solar - Class III - Existing Biomass - Existing Methane - Class IV Existing Hydro | | Renewable Portfolio Standard Obligations | | | | | | | |---------------------|--|-------------|---------|---------|-------|-------|-------| | Calendar | Total RPS | Class I | Class I | Total | Class | Class | Class | | Year | Requirement | Non-Thermal | Thermal | Class I | II | III | IV | | 2008 | 4.00% | 0.00% | 0.00% | 0.00% | 0.00% | 3.50% | 0.50% | | 2009 | 6.00% | 0.50% | 0.00% | 0.50% | 0.00% | 4.50% | 1.00% | | 2010 | 7.54% | 1.00% | 0.00% | 1.00% | 0.04% | 5.50% | 1.00% | | 2011 | 9.58% | 2.00% | 0.00% | 2.00% | 0.08% | 6.50% | 1.00% | | 2012 | 5.55% | 3.00% | 0.00% | 3.00% | 0.15% | 1.40% | 1.00% | | 2013 | 5.80% | 3.80% | 0.00% | 3.80% | 0.20% | 0.50% | 1.30% | | 2014 | 7.20% | 4.60% | 0.40% | 5.00% | 0.30% | 0.50% | 1.40% | | 2015 | 8.30% | 5.40% | 0.60% | 6.00% | 0.30% | 0.50% | 1.50% | | 2016 | 8.50% | 5.60% | 0.60% | 6.20% | 0.30% | 0.50% | 1.50% | | 2017 | 17.60% | 6.80% | 1.00% | 7.80% | 0.30% | 8.00% | 1.50% | | 2018 | 18.70% | 7.50% | 1.20% | 8.70% | 0.50% | 8.00% | 1.50% | | 2019 | 19.70% | 8.20% | 1.40% | 9.60% | 0.60% | 8.00% | 1.50% | | 2020 | 20.70% | 8.90% | 1.60% | 10.50% | 0.70% | 8.00% | 1.50% | | 2021 | 21.60% | 9.60% | 1.80% | 11.40% | 0.70% | 8.00% | 1.50% | | 2022 | 22.50% | 10.30% | 2.00% | 12.30% | 0.70% | 8.00% | 1.50% | | 2023 | 23.40% | 11.00% | 2.20% | 13.20% | 0.70% | 8.00% | 1.50% | | 2024 | 24.30% | 11.90% | 2.20% | 14.10% | 0.70% | 8.00% | 1.50% | | 2025 and thereafter | 25.20% | 12.80% | 2.20% | 15.00% | 0.70% | 8.00% | 1.50% | ### ALTERNATIVE COMPLIANCE (ACP) RATES | | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | |-------------|-----------|-----------|-----------|-----------|-----------|----------|----------|----------|----------|----------|----------| | Class I | \$ 58.58 | \$ 60.92 | \$60.93 | \$ 62.13 | \$ 64.02 | \$ 55.00 | \$ 55.37 | \$ 55.75 | \$ 55.72 | \$ 56.02 | \$ 56.54 | | Class I The | rmal | | | | | \$ 25.00 | \$ 25.17 | \$ 25.34 | \$ 25.33 | \$ 25.46 | \$ 25.69 | | Class II | \$ 153.85 | \$ 159.98 | \$ 160.01 | \$ 163.16 | \$ 168.13 | \$ 55.00 | \$ 55.37 | \$ 55.75 | \$ 55.72 | \$ 56.02 | \$ 56.54 | | Class III | \$ 28.72 | \$ 29.86 | \$ 29.87 | \$ 30.46 | \$ 31.39 | \$ 31.50 | \$ 31.93 | \$ 45.00 | \$ 45.00 | \$ 45.00 | \$ 55.00 | | Class IV | \$ 28.72 | \$ 29.86 | \$ 29.87 | \$ 30.46 | \$ 31.39 | \$ 26.50 | \$ 26.86 | \$ 27.23 | \$ 27.20 | \$ 27.49 | \$ 28.00 | - 1 Megawatt-hour (MWh) of generation = 1 Renewable Energy Certificate (REC) - 1 Alternative Compliance Payment (ACP) is equivalent to 1 REC ### RPS COMPLIANCE ### **RPS Compliance** Obligations are satisfied by electricity providers purchasing Renewable Energy Certificates (REC) or making Alternative Compliance Payments (ACP) # Annual ACPs by Class ### RPS COMPLIANCE COSTS & AVERAGE RATE IMPACT ### **RPS Compliance Costs** RPS Costs and Average Rate Impact (Costs in \$ Millions) | Compliance Year | Total RPS
Compliance Cost
(\$ Millions) | Average per kWh
Rate Impact | |-----------------|---|--------------------------------| | 2008 | \$11.1 | \$0.0011 | | 2009 | \$16.4 | \$0.0016 | | 2010 | \$18.1 | \$0.0017 | | 2011 | \$27.8 | \$0.0026 | | 2012 | \$25.0 | \$0.0023 | | 2013 | \$28.1 | \$0.0026 | | 2014 | \$30.5 | \$0.0028 | | 2015 | \$37.7 | \$0.0035 | | 2016 | \$31.7 | \$0.0030 | Total RPS Cost = Total REC Costs + Total ACP Costs Average Rate Impact from 2008 to 2016 \$0.0023 per kWh ### RPS COMPLIANCE COSTS | REC | ACP | Total RPS Requirement | |-----|-----|-----------------------| |-----|-----|-----------------------| ### Factors Impacting Annual RPS Compliance Costs: - Compliance Requirement - ACP Price (set in statute, adjusted annually by CPI or 50% CPI - REC Certified Capacity and Supply of RECs - NH RPS Policy Changes (e.g. SB129) - Regional RPS Policy Changes - Regional ACP Prices - Regional RPS Class Definitions | Year | Total RPS Requirement | |------|-----------------------| | 2008 | 4.00% | | 2009 | 6.00% | | 2010 | 7.54% | | 2011 | 9.58% | | 2012 | 5.55% | | 2013 | 5.80% | | 2014 | 7.20% | | 2015 | 8.30% | | 2016 | 9.20% | | 2017 | 17.6% | ### ELECTRICITY GENERATION IN NEW HAMPSHIRE ### **Electricity Generation from Facilities Located in New Hampshire** Source: U.S. Energy Information Administration, YTD Electric Power, 2007 & 2017 # RENEWABLE ENERGY FUND (REF) PROGRAMS & OPPORTUNITIES FOR RATEPAYERS ### Renewable Energy Fund (REF) Supported Programs - Residential PV/Wind Rebate Program - Residential Solar Hot Water Rebate Program - Residential Wood Pellet Heating System Rebate Program - Low and Moderate Income Solar PV Program (beginning Fiscal Year 2018) - Commercial & Industrial PV/SHW Rebate Program - Commercial & Industrial Wood Pellet Heating System Rebate Program - Competitive Grant Program Request for Proposals #### **ACP Revenue to REF** | Calendar
Year | Total ACP
Revenue | |------------------|----------------------| | 2008 | \$ 4,483,917 | | 2009 | \$ 1,348,294 | | 2010 | \$ 2,625,499 | | 2011 | \$ 19,121,853 | | 2012 | \$ 9,323,198 | | 2013 | \$ 17,458,196 | | 2014 | \$ 4,406,804 | | 2015 | \$ 4,224,339 | | 2016 | \$ 3,633,342 | ### RESIDENTIAL SOLAR AND WIND REBATE PROGRAM ### **Average Rebate as Percentage of Average Total Installed System Cost** ### **Program Results** - Interconnected Residential PV ~24 MW - Estimated Annual Generation ~31 MWh # COMMERCIAL & INDUSTRIAL SOLAR REBATE PROGRAM #### Category 1: Systems <= 100 kW | Fiscal Year | Per Watt Rebate | | |------------------------|-----------------|--| | FY 11 | \$ 1.00 | | | FY 12 | \$ 0.80 | | | FY 13 | \$ 0.80 | | | FY 14 | \$ 0.80 | | | FY 15 | \$ 0.75 | | | FY 16 (7/1/15-5/5/16) | \$ 0.75 | | | FY 16 (5/6/16-6/30/16) | \$ 0.70 | | | FY17 | \$ 0.65 | | | FY18 (3/8/18) | \$ 0.40 | | #### **Category 1 Per Watt Rebate Trend** #### Category 2: Systems > 100 kW and <= 500 kW | Fiscal Year | Per Watt Rebate | | |----------------------|-----------------|--| | FY 15 | \$ 0.65 | | | FY 16 | \$ 0.65 | | | FY 16 – after 4/6/16 | \$ 0.55 | | | FY17 | \$ 0.55 | | | FY18 (3/8/18) | \$ 0.40 | | ### Category 2 Per Watt Rebate Category 1 & 2 - All rebates capped at maximum 25% of total cost. ### **Program Results** - Interconnected C&I PV ~11.3 MW (328 systems) - Estimated Annual Generation ~15.2 MWh #### **General Trends** - System cost per watt has declined since program inception - Rebate Amount per watt has declined # RENEWABLE ENERGY FUND (REF) REBATE PROGRAM RESULTS CUMULATIVE THROUGH JUNE 30, 2017 | REF Rebate Program | Number of
Rebates
Awarded | Funds Disbursed | Aggregate Applicant
Investment
(rounded to nearest
thousand) | |---|---------------------------------|-----------------|---| | Residential Electrical
Renewable Energy (PV and
Wind) | 3,783 | \$12,665,650 | \$103,908,000 | | Residential Solar Water
Heating | 489 | \$1,004,900 | \$3,280,000 | | Residential Wood Pellet
Boiler/Furnace* | 328 | \$1,912,903 | \$4,182,000 | | C&I Solar Technologies (Electric and Thermal) | 380 | \$7,537,282 | \$39,717,000 | | C&I Wood Pellet
Boiler/Furnace | 48 | \$1,382,880 | \$4,644,000 | | TOTALS | 5,028 | \$24,536,015 | \$155,731,000 | Rebate Program Leveraging Ratio > 6:1 ### **COMMERCIAL & INDUSTRIAL COMPETITIVE GRANT** PROGRAM AWARDS (2011-2016) | REF Grant
Program | Number of
Grants
Awarded | Total Grant
Amount | Total Value of Projects | |----------------------|--------------------------------|-----------------------|-------------------------| | 2011 | 4 | \$650,890 | \$1,280,923 | | 2012 | 6 | \$654,750 | \$4,035,424 | | 2013 | 9 | \$3,637,890 | \$28,888,905 | | 2014 | 5 | \$2,107,199 | 7,683,400 | | 2015 | 4 | \$1,025,000 | \$2,927,000 | | 2016 | 6 | \$1,272,425 | \$6,106,790 | | Totals | 34 | \$9,348,154 | \$50,922,442 | **Grant Program Leveraging Ratio** > 5:1 ### **Grants by Technology** **Electricity Generation in blues** ### 2018 RPS REVIEW: PROCESS AND TIMELINE # NEW HAMPSHIRE SPECIFIC RPS REVIEW MAY 10TH STAKEHOLDER SESSION ### RPS Targets and Classes (RSA 362-F:5 I-VI) - Adequacy of current/ potential sources to meet class requirements (I) - Class requirements of all sources in light of existing and expected market conditions (II) - Potential for addition of a thermal energy component to the electric RPS (III) - Increasing the class requirements relative to class I and II beyond 2025 (IV) - Increasing the class requirements relative energy efficiency class or the consolidation of existing ones (V) - Timeframe and manner I which new renewable class I and II sources might transition to and be treated as existing renewable source, and if appropriate how corresponding portfolio standards of new and existing sources might be adjusted (VI) # NEW HAMPSHIRE SPECIFIC RPS REVIEW JUNE 14TH STAKEHOLDER SESSION RPS Targets and Classes (RSA 362-F:5 VII-IX) - Evaluation of the benefits and risks of using multiyear purchase agreements for REC (with purchased power), in consideration of the restructuring policy principles of RSA 374-F:3 (VII) - Alternative methods for renewable portfolio standard compliance, such as competitive procurement through a centralized entity (VIII) - Distribution of the renewable energy fund (IX) # NEW HAMPSHIRE SPECIFIC RPS REVIEW MISCELLANEOUS TOPICS – JUNE OR ADDITIONAL MEETING? - SB51 RPS Study Committee: - Final Report of the RPS Study Committee (SB 51, Chapter 81:1, Laws of 2017), page 5. - Cost/benefit analysis of the New Hampshire RPS to address the SB 51 Study Committee final report. - RPS Retrospective Comments: - The use of the RPS: - To enhance Grid Modernization - To encourage Peak Load Reduction - Determine the potential of storage technologies to assist in the RPS policy goals, grid modernization objectives and peak load reductions targets Harmonization of New England-area RPS policies ### **CONTACTS & STAKEHOLDER INPUT** ### Website: http://puc.nh.gov/Sustainable%20Energy/Review%20RPS%20Law.html ### Email: rpsreview@puc.nh.gov Insert "RPS Review Stakeholder Distribution List" in subject Questions: karen.cramton@puc.nh.gov - SED Home - About Us - Renewable Energy Renewable Energy Fund - Renewable Energy Rebates - Sustainable Energy Request for Proposals (RFPs) - Electric Renewable Portfolio Standard (RPS) - 2018 RPS Review - 2011 RPS Review - Class I Thermal Renewable Energy Certificate Program - Net Metering - Group Net Metering - Energy Codes - · Greenhouse Gas **Emissions Reduction** Fund (GHGERF) - · Additional Resources - Newsletter - Contact Us #### Home > Sustainable Energy Sustainable Energy #### 2018 Review of Renewable Portfolio Standard Law, RSA 362-F New Hampshire's Renewable Portfolio Standard (RPS) law required the PUC to conduct a review of the RPS program beginning in January 2011 and to make a report of its findings to the Legislature by November 1, 2018, pursuant to RSA 362-F:5. Electric Gas/Steam Enter Search Request Go · 2018 Review of Renewable Portfolio Standard Law If you have any questions about this report, or wish to be included on the 2018 RPS distribution list, please contact Karen Cramton. #### 2018 RPS Stakeholder Meeting Schedule - Monday, 4/16/2018 1:00 PM - Thursday, 5/10/2018 9:00 AM - Thursday, 6/14/2018 9:00 AM # NEXT MEETING: MAY 10, 2018 AT 9 A.M. ### THANK YOU!